Independent Auditor's Reports and Financial Statements December 31, 2012 December 31, 2012 #### **Contents** | Independent Auditor's Report | . 1 | |--|-----| | Management's Discussion and Analysis | . 3 | | Financial Statements | | | Statement of Net Position | . 6 | | Statement of Revenues, Expenses and Changes in Net Position | . 7 | | Statement of Cash Flows | . 8 | | Notes to Financial Statements | .9 | | Independent Auditor's Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of the Financial Statements Performed in Accordance with Government Auditing Standards | 16 | #### Independent Auditor's Report Board of Trustees Shreveport Home Mortgage Authority Shreveport, Louisiana #### Report on the Financial Statements We have audited the accompanying basic financial statements of the Shreveport Home Mortgage Authority (the Authority), a component unit of the City of Shreveport, Louisiana, which are comprised of a statement of net position as of December 31, 2012, and a statement of revenues, expenses and changes in net position and statement of cash flows and the related notes to the financial statements for the year ended December 31, 2012, as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. Board of Trustees Shreveport Home Mortgage Authority Page 2 #### **Opinion** In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Shreveport Home Mortgage Authority as of December 31, 2012, and the changes in its financial position and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis listed in the table of contents be presented to supplement the basic financial statements. Such information, although not part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated June 27, 2013, on our consideration of the Authority's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. June 27, 2013 BKD,LLP ### Management's Discussion and Analysis December 31, 2012 #### Introduction This management's discussion and analysis of the financial performance of Shreveport Home Mortgage Authority (the Authority) provides an overview of the Authority's financial activities for the year ended December 31, 2012. It should be read in conjunction with the accompanying financial statements of the Authority. #### Financial Highlights The Authority's total net position decreased \$295,206, or 8.3%. Throughout the course of this year's operations, current year operating revenues, receipt of principal payments on outstanding mortgage-backed securities and the note receivable were used to pay the debt service on the outstanding bonds. Nonoperating expenses increased in 2012 by approximately \$390,000. A debt defeasance loss of approximately \$200,000 was incurred due to early extinguishment of the 1995 Bonds and an unrealized loss on investments in 2012 of approximately \$100,000 was incurred in comparison to a \$90,000 unrealized gain on investments in 2011. #### Using This Annual Report The Authority's financial statements consist of three statements—a statement of net position; a statement of revenues, expenses and changes in net position; and a statement of cash flows. These statements provide information about the activities of the Authority, including resources held by the Authority but restricted for specific purposes. ### The Statement of Net Position and Statement of Revenues, Expenses and Changes in Net Position One of the most important questions asked about the Authority's finances is "Is the Authority, as a whole, better or worse off as a result of the year's activities?" The statement of net position and the statement of revenues, expenses and changes in net position report information about the Authority's resources and its activities in a way that helps answer this question. These statements include all restricted and unrestricted assets and all liabilities using the accrual basis of accounting. Using the accrual basis of accounting means that all of the current year's revenues and expenses are taken into account regardless of when cash is received or paid. These two statements report the Authority's net position and its activities. The Authority's total net position—the difference between assets and liabilities—is one measure of the Authority's financial health or financial position. Over time, increases or decreases in the Authority's net position are an indicator of whether its financial health is improving or deteriorating. Other nonfinancial factors, such as local economic factors also should be considered to assess the overall financial health of the Authority. #### The Statement of Cash Flows The statement of cash flows, reports, cash receipts, cash payments and net changes in cash and cash equivalents resulting from four (when applicable) defined types of activities. It provides answers to such questions as where did cash come from, what was cash used for and what was the change in cash and cash equivalents during the reporting period. #### The Authority's Net Position The Authority's net position is the difference between its assets and liabilities reported in the statement of net position, as shown in Table 1. Table 1: Assets, Liabilities and Net Position | | 2012 | 2011 | |-----------------------|----------------|--------------| | Assets | à c | # | | Current assets | \$ 203,913 | \$ 2,485,438 | | Noncurrent assets | 9,660,819 | 8,848,297 | | Total assets | 9,864,732 | 11,333,735 | | Liabilities | | | | Current liabilities | 446,452 | 431,448 | | Long-term liabilities | 6,176,678 | 7,365,479 | | Total liabilities | 6,623,130 | 7,796,927 | | Net Position | | | | Restricted | 609,482 | 1,292,433 | | Unrestricted | 2,632,120 | 2,244,375 | | Total net position | \$ 3,241,602 | \$ 3,536,808 | The total assets of the Authority decreased by \$1,469,003 in the current year. This corresponds to the current year decrease in total liabilities of \$1,173,797. As cash flows from mortgage-backed securities and outstanding notes are received, payments are made on the existing debt. The Authority's net position was \$3,241,602 at December 31, 2012. Of this amount, \$2,632,120 was unrestricted and represents funds owned by the Authority and not associated with an individual bond issue. Restricted net position is reported separately to show those amounts restricted by, and the use thereof governed by, the trust indenture for each bond issue. #### Operating Results and Changes in the Authority's Net Position In 2012, the Authority's net position decreased by \$295,206, or 8.3%, compared to a \$43,803 increase in net position in 2011 as shown in Table 2. This decrease is due to an increase in operating revenues by \$1,481 and nonoperating loss (\$393,769) due to lower investment return in 2012 compared to 2011 and debt defeasance loss associated with early extinguishment of the 1995 Bonds. Operating expenses decreased by \$53,279 in 2012 due to a decrease in bond related interest expense. Table 2: Operating Results and Changes in Net Position | | 2012 | 2011 | | | |--|--------------|------------|--|--| | Operating Revenues | | - | | | | Interest on mortgage-backed securities and | | | | | | note receivable | \$ 353,440 | \$ 409,789 | | | | Other operating revenues | 68,893 | 11,063 | | | | Total operating revenues | 422,333 | 420,852 | | | | Operating Expenses | | | | | | Interest on bonds | 356,667 | 410,080 | | | | Other operating expenses | 73,933 | 73,799 | | | | Total operating expenses | 430,600 | 483,879 | | | | Operating Loss | (8,267) | (63,027) | | | | Nonoperating Income (Loss) | (286,939) | 106,830 | | | | Increase (Decrease) in Net Position | \$ (295,206) | \$ 43,803 | | | #### Debt Administration During the year ended December 31, 2012, the Authority reduced its long-term debt by \$1,153,367. No new debt was issued in 2012. The 2003 Issue is a limited obligation of the Authority, payable solely from the pledged investments and the interest thereon. The Series 2003A Issue was redeemed through a Series 2003B Issue in 2007. The bonds in the 2004 Issue (Multi-Family – Refunding) are secured by the loan and by certain other resources and assets constituting the trust estate under the indenture. A credit enhancer also is contained in the trust indenture for the 2004 Multi-Family Issue that guarantees no loss will be incurred on the sale of the property should a default occur on the debt being serviced by the investor. For additional information on debt (see Note 4). #### Contacting the Authority's Financial Management This financial report is designed to provide a general overview of the Authority's finances for all those with an interest in the Authority's finances. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to Mr. James A. Burnett, 1400 Youree Drive, Shreveport, Louisiana 71101-4197. ### Statement of Net Position December 31, 2012 #### Assets | Current Assets | | |--|---| | Cash and cash equivalents | \$ 192,569 | | Accrued interest receivable | 11,344 | | | *************************************** | | Total current assets | 203,913 | | Noncurrent Assets | | | Investments | 5,681,372 | | Note receivable | 3,781,667 | | Unamortized bond issuance costs | 197,780 | | Offathortized boild issuance costs | 197,780 | | | 9,660,819 | | | | | Total assets | 9,864,732 | | | | | Liabilities | | | Current Liabilities | | | Current portion of bonds payable | 424,064 | | Accrued expenses | 22,388 | | polingers and polinical property of the polinical polini | - | | Total current liabilities | 446,452 | | | | | Bonds Payable | 6,176,678 | | m + 1111 200 | 6 (02 120 | | Total liabilities | 6,623,130 | | | | | Net Position | | | Restricted for debt service | 609,482 | | Unrestricted | 2,632,120 | | | | | Total net position | \$ 3,241,602 | | | | ### Statement of Revenues, Expenses and Changes in Net Position Year Ended December 31, 2012 | Operating Revenues | | | |--|---------------|-----------| | Interest on mortgage-backed securities and note receivable | \$ | 353,440 | | Other operating revenues | 13 | 68,893 | | Total operating revenues | j* | 422,333 | | Operating Expenses | | | | Interest on bonds | | 356,667 | | Amortization of issuance costs | | 19,005 | | Administrative expenses | 9 | 54,928 | | Total operating expenses | 77 | 430,600 | | Operating Loss | 2 | (8,267) | | Nonoperating Expenses | | | | Loss on early extinguishment of debt | | (204,436) | | Investment loss | 8 | (82,503) | | Total nonoperating expenses | 10 | (286,939) | | Decrease in Net Position | | (295,206) | | Net Position, Beginning of Year | s | 3,536,808 | | Net Position, End of Year | \$ | 3,241,602 | ### Statement of Cash Flows Year Ended December 31, 2012 | Operating Activities | | | |--|---|---| | Interest payments received on mortgage-backed | | | | securities and note receivable | \$ | 382,545 | | Principal payments received on mortgage-backed | | | | securities and note receivable | | 660,856 | | Interest paid | | (377,097) | | Principal payments on bonds | | (728, 367) | | Payment to bond defeasance escrow agent | | (425,000) | | Payment for legal expenses related to debt defeasance | | (102,505) | | Cash paid for administrative expenses | | (40,505) | | Other | a - | 57,301 | | Net cash used in operating activities | 8 | (572,772) | | Investing Activities | | | | Interest and dividends on investments | | 12,224 | | Purchases of investments | | (1,700,000) | | Net cash used in investing activities | 14 | (1,687,776) | | ivet eash used in investing activities | ** <u>***********************************</u> | (1,007,770) | | Net Decrease in Cash and Cash Equivalents | | (2,260,548) | | Cash and Cash Equivalents, Beginning of Year | 8 | 2,453,117 | | | | | | Cash and Cash Equivalents, End of Year | \$ | 192,569 | | | \$ | 192,569 | | Cash and Cash Equivalents, End of Year Reconciliation of Operating Loss to Net Cash Used In Operating Activities | \$ | 192,569 | | Reconciliation of Operating Loss to Net Cash Used | \$ | 192,569 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities | | | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss | | | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans | | | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities | | | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans | | (8,267) | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable | | (8,267)
660,856 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds | | (8,267)
660,856
(728,367) | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium | | (8,267)
660,856
(728,367)
(425,000) | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities | | (8,267)
660,856
(728,367)
(425,000)
19,005 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium | | (8,267)
660,856
(728,367)
(425,000)
19,005 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities | | (8,267)
660,856
(728,367)
(425,000)
19,005
17,513
14,423 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities Other assets | | (8,267)
660,856
(728,367)
(425,000)
19,005
17,513
14,423 | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities Other assets Accounts payable and accrued expenses Net cash used in operating activities | \$ | (8,267)
660,856
(728,367)
(425,000)
19,005
17,513
14,423
(20,430) | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities Other assets Accounts payable and accrued expenses Net cash used in operating activities Schedule of Noncash Investing and Financing Activities | \$ | (8,267)
660,856
(728,367)
(425,000)
19,005
17,513
14,423
(20,430)
(470,267) | | Reconciliation of Operating Loss to Net Cash Used In Operating Activities Operating loss Adjustments to reconcile operating loss to net cash provided by operating activities Principal payments received on mortgage loans and note receivable Principal payments on bonds Payment to bond defeasance escrow agent Amortization of bond issuance costs Amortization of loan premium Changes in operating assets and liabilities Other assets Accounts payable and accrued expenses Net cash used in operating activities | \$ | (8,267)
660,856
(728,367)
(425,000)
19,005
17,513
14,423
(20,430) | ### Notes to Financial Statements December 31, 2012 #### Note 1: Nature of Operations and Summary of Significant Accounting Policies #### Nature of Operations and Reporting Entity The Shreveport Home Mortgage Authority (the Authority) is a tax-exempt public trust, created pursuant to the constitution and laws of the state of Louisiana, particularly Chapter 2-A of Title 9 of the Louisiana Revised Statutes of 1950, as amended, and the trust indenture, dated October 24, 1978, with the City of Shreveport, Louisiana, as beneficiary. The Authority can transfer excess cash to the City of Shreveport. Pursuant to the trust indenture, the Authority is authorized to undertake various programs (funded primarily by the issuance of debt) to assist in the financing of housing for persons of low to moderate income in the City of Shreveport. Upon providing financing, the Authority invests funds in mortgage-backed securities, such as FNMA and GNMA mortgage pools consisting of loans originated in Shreveport. The Authority is a component unit of the City of Shreveport. The Authority began operations on September 14, 1979, and has since been involved in numerous bond issues with various issues (the Issues) still outstanding as discussed in *Note 4*. Bonds and other obligations issued under the provisions of the trust indenture are not a debt or liability of the state of Louisiana, the City of Shreveport or any political subdivision. #### Basis of Presentation The Authority prepares its financial statements as a business-type activity and the accounts of the Authority are organized by bond issue series, each of which is considered a separate accounting entity. The operations of each issue are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, net position, revenues and expenses. The following fund types are utilized by the Authority: - Mortgage Purchase Program Funds These funds are used to account for the proceeds from mortgage revenue bonds, the debt service requirements of the bonds and the related mortgage-backed securities for housing in the City of Shreveport. - Operating Funds These funds are the general operating funds of the Issues. All income and expenses not directly attributable to the Mortgage Purchase Program Funds are accounted for in these funds. ### Notes to Financial Statements December 31, 2012 - Bond Fund In the 1995 Multi-Family Refunding Issue, the Bond Fund is used to account for the proceeds from the sale of the bonds, principal and interest payments on the note receivable and the debt service on the bonds. - Operating Account The Operating Account represents funds owned by the Authority, not associated with an individual Issue. The primary source of these funds is the semi-annual issuer's fee paid by certain Issues to the Authority, transfers of excess funds in the 1988 Issue and interest on loans received in the refunding of the 1979 Issue and investment income. Payments from this account are made to cover expenses of the Authority not provided for under any of the various bond indentures. Interest earned on the investments and mortgage-backed securities in the Mortgage Purchase Program Funds is initially accounted for in those funds. The interest is then transferred to the respective bond fund's operating account when collected. To the extent monies are not available from the principal payments received on the mortgage-backed securities, the respective bond fund's operating account transfers monies to the Mortgage Purchase Program Funds in amounts sufficient to pay all interest and principal on the outstanding bonds. #### Basis of Accounting The Authority uses the accrual basis of accounting whereby expenses are recognized when the liability is incurred and revenues are recognized when earned. The Authority's financial statements are reported using the economic resources measurement focus. With this measurement focus, all assets and all liabilities associated with the operations of the Authority are included on the statement of net position. The operating statements present increases (revenues) and decreases (expenses) in net position. The Authority distinguishes operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services in connection with the Authority's ongoing operations. The principal operating revenues of the Authority are interest charges on mortgage-backed securities and the note receivable. The principal operating expenses of the Authority are interest cost on outstanding bonds, related amortization of issue cost and administrative expenses. #### **Bond Issuance Costs** Costs related to issuing bonds are deferred and amortized using the interest method over the term of the bonds. #### Notes Receivable Notes receivable are stated at the outstanding principal balance. Interest income is recognized in accordance with the terms of the note. Notes past due more than 180 days, if any, are considered delinquent. ### Notes to Financial Statements December 31, 2012 #### Provisions for Loan Losses Provisions for losses on loans and accrued interest are charged to earnings when it is determined that the investment in applicable assets is greater than their estimated net realizable value. At December 31, 2012, estimated losses on loans were not material and, therefore, not recorded. #### Cash and Cash Equivalents The Authority considers all liquid investments with original maturities of three months or less to be cash equivalents. At December 31, 2012, cash equivalents consisted primarily of money market accounts with brokers. #### Investments and Investment Income Investments, including mortgage-backed securities and mutual funds, are carried at fair value. Fair value is determined using quoted market prices. Investment income includes dividend and interest income, realized gains and losses on investments carried at other than fair value and the net change for the year in the fair value of investments carried at fair value. #### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### Net Position Net position of the Authority is classified in two components. Net position restricted for debt service consists of funds that are reserved for outstanding bond payable balances. Unrestricted net position is remaining assets that do not meet the definition of restricted for debt service. #### Note 2: Note Receivable The note receivable is a \$3,781,667 note in the 2004 Multi-Family Refunding Issue due from an investor and maturing September 1, 2025. The note receivable bears interest at a fixed rate of 6.4%. Total principal and interest payments ranging from \$161,225 – \$170,425 are made on a semiannual basis through February 15, 2025. A final principal payment of \$2,260,000, plus interest is due on September 1, 2025. The note is collateralized by land, buildings and fixtures of the investor. The note receivable is the security for the bonds. Notes to Financial Statements December 31, 2012 #### Note 3: Deposits, Investments and Investment Income #### Deposits At December 31, 2012, the Authority has \$1,700,000 of certificates of deposit with less than one year of maturity. #### Investments State statutes authorize the Authority to invest in direct obligations of the United States Treasury, United States government agency obligations and Louisiana Asset Management Pool (LAMP), a local government investment pool. LAMP is administered by LAMP, Inc., a nonprofit corporation organized under the laws of the state of Louisiana. The Authority's investment balance at December 31, 2012, consisted of the following: | | | | 200 | | | Maturitie | s in Y | ears | | 103 | |---|----|-----------|-----|------------|-------|-----------|--------|-------------|--------------|-----------| | Type FNMA pass-through | F | air Value | Le | ess than 1 | 1 – 5 | | 6 – 10 | | More than 10 | | | | | | | | | | | | | | | mortgage certificates | \$ | 342,384 | \$ | 3,424 | \$ | 48,790 | \$ | 91,588 | \$ | 198,582 | | GNMA pass-through mortgage certificates | | 3,638,988 | | 36,390 | | 518,556 | | 973,429 | | 2,110,613 | | Money market mutual | | | | | | | | | | | | funds | () | 192,569 | 9 | 192,569 | | | | 9 <u>24</u> | | <u> </u> | | | \$ | 4,173,941 | \$ | 232,383 | \$ | 567,346 | \$ | 1,065,017 | \$ | 2,309,195 | - Interest Rate Risk As a means of limiting its exposure to fair value losses arising from rising interest rates, the Authority's investment policy limits at least 65% of its investment portfolio to maturities of less than one-year (excluding mortgage certificates) and a maximum of 35% to maturities of one to more than ten years (excluding mortgage certificates). - Credit Risk –Is the risk that the issuer or other counterparty to an investment will not fulfill its obligations. All mortgage-backed securities are guaranteed by FNMA, GNMA, FHA or VA. The Authority's investment policy requires all securities to be investment-grade obligations. At December 31, 2012, the Authority's investments in money market mutual funds were rated Aaa by Moody's Investors Service and AAAm-G by Standard & Poor's. Investments in FNMA pass-through mortgage certificates are not rated. ### Notes to Financial Statements December 31, 2012 - Custodial Credit Risk For an investment, custodial credit risk is the risk that in the event of the failure of the counterparty, the Authority will not be able to recover the value of its investment or collateral securities that are in the possession of an outside party. The Authority's investments are not subject to custodial credit risk. - Concentration of Credit Risk The Authority does not limit the amount that may be invested in any one issuer. Applicable state statutes do not address credit quality ratings, concentration of credit risk by issuer or investment maturity limitations. #### Summary of Carrying Values The carrying values of investments shown above are included in the balance sheet as follows: | Carrying value
Investments (including certificates of deposit) | \$ | 5,873,941 | |---|---------|-----------| | Included in the following statement of | | | | net position captions | | | | Cash and cash equivalents | \$ | 192,569 | | Noncurrent assets | | | | investments (including certificates of deposit) | <u></u> | 5,681,372 | | | \$ | 5,873,941 | #### Investment Income Investment income, including amounts earned on mortgage-backed securities and the note receivable, for the year ended December 31, 2012, consists of: | Operating revenues | | | |--|----------|----------| | Interest on mortgage-backed securities | | | | and note receivable | \$ | 353,440 | | Nonoperating expenses | | | | Investment (loss) | <u>-</u> | (82,503) | | | \$ | 270,937 | ### Notes to Financial Statements December 31, 2012 #### Note 4: Bonds Payable Bonds payable at December 31, 2012, consisted of: 2004 Issue (Multi-Family – Refunding) – Multi-Family Housing Revenue Refunding Bonds, 2004 dated February 1, 2004 – \$4,360,000 at an interest rate of 6.5% due February 15, 2023. \$3,810,000 2003 Issue (Single Family) – Single Family Mortgage Revenue Bonds, 2003A (Redeemed) and 2003B dated August 1, 2003 – \$7,500,000 Revenue Refunding Bonds at interest rates of 4.57% – 5.37% due April 1, 2037. 2,790,742 6,600,742 Less current maturities 424,064 \$ 6,176,678 The debt service requirements as of December 31, 2012, were as follows: | Years Ending December 31 | Ī | otal to be
Paid | ļ | Principal | | Interest | |--------------------------|----|--------------------|----------|-----------|----|-----------| | 2013 | \$ | 814,235 | \$ | 424,064 | \$ | 390,171 | | 2014 | | 819,036 | | 451,268 | | 367,768 | | 2015 | | 822,861 | | 479,331 | | 343,530 | | 2016 | | 816,360 | | 498,297 | | 318,063 | | 2017 | | 809,859 | | 518,212 | | 291,647 | | 2018 - 2022 | | 2,758,517 | | 1,689,570 | | 1,068,947 | | 2023 - 2027 | 7 | 2,626,450 | <u> </u> | 2,540,000 | _ | 86,450 | | | \$ | 9,467,318 | \$ | 6,600,742 | \$ | 2,866,576 | ### Notes to Financial Statements December 31, 2012 The 2003A Issue (Single Family) was required to be redeemed in whole through the issuance of a Series 2003B Issue by February 1, 2007. During 2004, \$3.9 million of the Series 2003A Issue was redeemed through the Series 2003B Issue. During 2005, \$3.2 million was redeemed through the Series 2003B Issue. The remaining \$375,251 was redeemed in 2007. The 1995 Series Bonds outstanding (Single Family – Refunding) were defeased in advance on October 22, 2012. The loss on the early extinguishment of the 1995 Series Bonds was \$101,931. The bonds in the 2004 Issue (Multi-Family – Refunding) are collateralized by the revenues and other amounts derived by the Authority from the note receivable and the funds and accounts established under the trust indenture. A credit enhancer is also contained in the trust indenture that guarantees that no loss will be incurred on the sale of the property should a default occur on the debt being serviced by the investor. On February 1, 2004, the Authority issued \$4,360,000 in bonds, the 2004 Multi-Family Housing Revenue Refunding Bonds, to advance refund \$4,360,000 of the 1995 Multi-Family Issue. Bond costs of \$130,569 were paid by the Authority. At December 31, 2012, the principal outstanding on the 2004 bonds was \$3,810,000. There are a number of limitations and restrictions contained in the various bond indentures. The Authority is in compliance with all significant limitations and restrictions. #### Note 5: Restricted Assets A substantial portion of the amounts reflected in the statement of net position represent assets in such accounts or funds designated under the trust indenture for each Issue to be invested and/or held for subsequent disbursement in such manner and at such time as specifically defined in the respective trust indenture. All of the assets of the Mortgage Purchase Program Funds are restricted by, and the use thereof is governed by, the trust indentures. # Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of the Financial Statements Performed in Accordance with Government Auditing Standards Board of Trustees Shreveport Home Mortgage Authority Shreveport, Louisiana We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of Shreveport Home Mortgage Authority (the Authority), which comprise the statement of financial position as of December 31, 2012, and the related statements of activities and cash flows for the year then ended, and the related notes to the financial statements, and have issued our report thereon dated June 27, 2013. #### Internal Control Over Financial Reporting Management of the Authority is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered the Authority's internal control to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Authority's internal control. Accordingly, we do not express an opinion on the effectiveness of the Authority's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the Authority's financial statements will not be prevented or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses as defined above. However, material weaknesses may exist that have not been identified. Board of Trustees Shreveport Home Mortgage Authority Page 17 #### Compliance As part of obtaining reasonable assurance about whether the Authority's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. The purpose of this communication is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or compliance. This communication is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Authority's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. June 27, 2013 BKD,LLP Board of Trustees Shreveport Home Mortgage Authority Shreveport, Louisiana As part of our audit of the financial statements of Shreveport Home Mortgage Authority (the Authority) as of and for the year ended December 31, 2012, we wish to communicate the following to you. #### AUDIT SCOPE AND RESULTS #### <u>Auditor's Responsibility Under Auditing Standards Generally Accepted in the United</u> States of America An audit performed in accordance with auditing standards generally accepted in the United States of America is designed to obtain reasonable, rather than absolute, assurance about the financial statements. In performing auditing procedures, we establish scopes of audit tests in relation to the financial statements taken as a whole. Our engagement does not include a detailed audit of every transaction. Our engagement letter more specifically describes our responsibilities. These standards require communication of significant matters related to the financial statement audit that are relevant to the responsibilities of those charged with governance in overseeing the financial reporting process. Such matters are communicated in the remainder of this letter or have previously been communicated during other phases of the audit. The standards do not require the auditor to design procedures for the purpose of identifying other matters to be communicated with those charged with governance. An audit of the financial statements does not relieve management or those charged with governance of their responsibilities. Our engagement letter more specifically describes your responsibilities. #### **Qualitative Aspects of Significant Accounting Policies and Practices** #### Significant Accounting Policies The Authority's significant accounting policies are described in *Note 1* of the audited financial statements. #### Alternative Accounting Treatments We had discussions with management regarding alternative accounting treatments within accounting principles generally accepted in the United States of America for policies and practices for material items, including recognition, measurement and disclosure considerations related to the accounting for specific transactions as well as general accounting policies, as follows: No matters are reportable. #### Management Judgments and Accounting Estimates Accounting estimates are an integral part of financial statement preparation by management, based on its judgments. The following areas involve significant estimates for which we are prepared to discuss management's estimation process and our procedures for testing the reasonableness of those estimates: No matters are reportable. #### Financial Statement Disclosures The following areas involve particularly sensitive financial statement disclosures for which we are prepared to discuss the issues involved and related judgments made in formulating those disclosures: No matters are reportable. #### **Audit Adjustments** During the course of any audit, an auditor may propose adjustments to financial statement amounts. Management evaluates our proposals and records those adjustments which, in its judgment, are required to prevent the financial statements from being materially misstated. No audit adjustments were proposed. #### Auditor's Judgments About the Quality of the Entity's Accounting Principles During the course of the audit, we made the following observations regarding the Authority's application of accounting principles: No matters are reportable. #### **Other Material Written Communications** Listed below are other material written communications between management and us related to the audit: • Management representation letter (attached) This communication is intended solely for the information and use of management, the Board of Trustees and Louisiana Legislative Audit, and is not intended to be and should not be used by anyone other than these specified parties. June 27, 2013 BKD, LUP